A Polar Volatiles Laboratory A. Smith, R. A. Gowen, I. A. Crawford Shackleton Crater ESA Smart-1 #### **Evidence of Lunar Polar Volatiles** - 1998: Lunar Prospector neutron spectrometer finds enhanced hydrogen at lunar poles - 2009: LCROSS impact found 5.6+/-2.9% ice in regolith at Cabeus crater - 2009: Chandrayaan-1 M3 finds widespread evidence of OH #### Ice at the Poles - It is probably that ice in permanently shaded craters originates from comet impacts. - Impact vaporisation - Migration to the poles - Condensation - Environmental effects over byrs - Nevertheless, it is expected that information remains concerning the composition of their original sources - the role of comets in seeding terrestrial planets - the nature of volatiles and pre-biotic organic materials #### Water (or at least OH) on the Moon False colour rendition of the global mineralogical observations of the Moon conducted by the M^3 instrument on Chandrayaan-1 (Pieters et al., 2009). Here blue indicates the presence of absorption bands at wavelengths close to 3 μ m attributed to OH and/or H_2O (Image: $M^3/NASA/ISRO$). # OH and H₂O - The evidence of creation, retention, migration and destruction of OH and H₂O has profound implications to airless bodies and the availability of water (ice) in the inner solar system - This is a phenomena that we must understand ### Astrobiology - Lunar polar ices will be subject to galactic cosmic ray irradiation and so will undergo 'Urey-Miller-like' organic synthesis reactions. - Therefore lunar polar deposits provide a 'local' laboratory for the study of such process that may have great significant for the possible creation of organic materials in the icy mantles of interstellar grains # Future exploration of the Moon - The availability of water on the Moon enhances the feasibility of manned exploration - Oxygen - Rocket fuel - Drinking water - **—** ... ### The Challenge - To make an *In Situ* confirmation of the presence of volatiles in a permanently shaded, polar, lunar crater. - To study their nature - At lowest cost ### Mission Concept - Permanently Shaded Crater impact site - Short-duration mission - In situ operations - Penetrator-based with telecoms relay element - Volatiles acquisition and analysis package # **Orbital Options** satellite into polar lunar orbit. (40km). Penetrator descends from lunar orbit #### Option A - Dual launch of penetrator element and telecom relay element - Penetrator implanted in shaded polar crater 2-3 hours prior to fly-over of relay spacecraft - Penetrator element transmits data in a repeating loop. - Relay satellite's sole task is to relay penetrator data, no need for lunar orbit since data can be recorded and transmitted after lunar flyby # A simple mission - Short duration - Fully battery powered with need for only ~1kg batteries - Thermal insulation limits the need for internal heating even in shaded crater, RHU's are avoided - Short mission operations (few days) - Penetrator fully automated - No need for 'accurate' on-board clock - No need for receiver on-board Penetrator #### Payload Design - <4 kg (including sampling system & margins) - Located in penetrator nose - **Utilises** common electronics - Thermally isolated from rear of penetrator Sample imager Measurements will include elemental composition as well as chemical analysis, Sample containers 2 sample collection mechanisms (offset by 180°) **Blocking** plate (thermal protection) Mass spectrometer Sample processing system **Image** Courtesy of ESA/Astrium, 2012 visible structure, density and temperature #### Penetrator Element - Based on Lunar A - Penetrator Mass ~ 10kg - Two stage descent - Stage 1 lunar capture - Stage 2 'zero' relative velocity at 40km altitude #### **Mission Cost** | Penetrator | €11m | |----------------------------|-------| | Penetrator Delivery System | €30m | | Flyby spacecraft | €15m | | Launcher (Vega) | €35m | | Operations | €5m | | Total cost < | €100m |